UNCLASSIFIED # AD NUMBER AD065744 CLASSIFICATION CHANGES TO: UNCLASSIFIED FROM: CONFIDENTIAL LIMITATION CHANGES #### TO: Approved for public release; distribution is unlimited. #### FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; MAY 1955. Other requests shall be referred to Feltman Research Laboratories, Picatinny Arsenal, Dover, NJ. #### **AUTHORITY** FRL ltr dtd 3 Sep 1971; FRL ltr dtd 3 Sep 1971 **TECHNICAL REPORT 2179** #### CHARACTERISTICS OF EXPLOSIVE SUBSTANCES FOR APPLICATION IN AMMUNITION ALFRED M. ANZALONE JAMES E. ABEL ARTHUR C. FORSYTH MAY 1955 This document contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18, U. S. C.; Sections 793 and 794. The transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law. SAMUEL FELTMAN AMMUNITION LABORATORIES PICATINNY ARSENAL DOVER, N. J. ORDNANCE PROJECT TA3-5002 DEPT. OF THE ARMY PROJECT 504-01-011 COPY 1 SCAR This document has been declassified. It is now UNCLASSIFIED. It is the reader's responsibility to mark any pages printed as UNCLASSIFIED. # UNCLASSIFIED # CHARACTERISTICS OF EXPLOSIVE SUBSTANCES FOR APPLICATION IN AMMUNITION by Alfred M. Anzalone James E. Abel Arthur C. Forsyth May 1955 Picatinny Arsenal Dover, N. J. Technical Report 2179 Ordnance Project TA3-5002 Dept of the Army Project 504-01-011 Approved: I. O. DREWRY Col, Ord. Corps Director, Samuel Feltman Ammunition Laboratories # UNCLASSIFIED #### OBJECT To record experimental data obtained on the properties of new and standard explosive compounds and compositions. #### ABSTRACT This project was established to provide for the testing and evaluation of new explosives synthesized in this Laboratory or on contract. During the past two years, the following materials were characterized: dinitrobenzfuroxan (DNBF), cesium DNBF, potassium DNBF, rubidium DNBF, mercuric DNBF, silver DNBF, lead DNBF; copper chlorotetrazole; stannous methylene bis (nitroso hydroxylamine) (i.e., stannous MEDNA), cupric MEDNA, lead MEDNA, mercury MEDNA, calcium MEDNA, cadmium MEDNA, barium MEDNA, and thallium MEDNA; lead nitratebis basic-4.6-dinitro-ortho-cresylate monohydrate; tris (ethylenediamine) chromic perchlorate; cyclotrimethylenetrinitrosamine (R salt): 2,4,6 trinitrotolyl 3 methylnitramine; cuprous thiocyanate, cuprous thiocyanate (29.1%) + potassium chlorate (70.9%); silver thiocyanate, silver thiocyanate (39.8%) +potassium chlorate (60.2%); lead thiocyanate, lead thiocyanate (53.5%) → potassium chlorate (46.5%); and silver cyanamide. As a comparison, several specification grade military explosives were retested. These were: mercury fulminate; normal lead styphnate; lead azide; diazodinitrophenol; PETN; tetracene; Cyclonite; Haleite; TNT; Composition A-3; and tetryl. Some effort has also been devoted to the improvement of small-scale laboratory tests. The evaluation tests considered standard at this Arsenal for characterizing initiating type explosives left much to be desired. A need existed for a means of measuring properties such as the ignition time, burning time, linear length of the flame, ignition temperature, and shock wave impulse. This study is being continued to develop better techniques for measuring the properties of initiating materials, under Project TA3-5101, in an effort to obtain ideal explosives for optimum explosive trains. To determine the above physical properties, two new instruments were developed, a squib tester, and an ignition temperature apparatus. #### INTRODUCTION 1. This report presents the data obtained in the characterization of explosives which have been synthesized under projects controlled by this laboratory or have appeared promising for application in ammunition. Many tests accepted as standard at Picatinny Arsenal were used in this work. However, these tests were not sufficient to determine the possible military use of new primary explosives. Therefore, part of the work of this project was devoted to the development of a squib tester and an ignition temperature apparatus to permit the measuring of such properties as: ignition temperature, ignition time, duration of flame, linear length of flame, and shock wave impulse. In addition, the characteristics of the particles of explosive were obtained by photmicrographic techniques. #### DISCUSSION - 2. The compounds which were evaluated more fully are mercury fulminate, dextrinated lead azide, normal lead styphnate, diazodinitrophenol, Cyclonite, Haleite, PETN, Composition A-3, tetryl, and tetracene. The recently prepared compounds which were evaluated are: silver cyanamide, several metal salts of methylene-bis (nitroso hydroxylamine), dinitrobenzfuroxan (DNBF) and various salts, copper chlorotetrazole, and a few of the metal salts of thiocyanic acid, by itself, and in combination with potassium chlorate. (Tables 1-5). - 3. Included in the evaluation are tests for impact sensitivity, explosion temperature, heat stability, hygroscopcity, water solubility, heats of explosion and combustion, gas volume, crystal density, crystal size and color, brisance, friction sensitivity, specific heat, power, plate dent test, and rate of detonation. - 4. Coincident with the evaluation new compounds, work was started on the development of new small-scale tests to make possible a more complete evaluation of the explosives. Since a number of the new compounds were expected to be used as primary explosives, it was decided to study the characteristics of the flame emitted by the burning explosive. The Instrumenta tion Unit of Picatinny Arsenal designed and constructed a firing device (Fig 1) which enables the operator to control the current input through the wire bridge of a measured resistance, by means of variable controls, from 0 to 2 amperes and to register the resistance of the squib from 0 to 11 ohms. It is also possible to apply a specific current for a definite time interval. Outlets were provided for connecting a chronograph and a photocell which are used in recording ignition time. - 5. When the current (I), resistance (R), and ignition time (t) are known, the energy input (E) required to ignite any explosive may be calculated by the formula: $E = I^2Rt$ (107) where E is expressed in ergs, I in amperes, T in seconds, and R in ohms. This formula was used to determine the energy values reported in Table 6 for ignition of the various explosives in bridge-wire squibs. - 6. Since carbon-bridge-type squibs are also used in several fuze designs, tests similar to those made with the wire-bridge-type squibs were run. The firing energies needed for this type of initiation were calculated from the results obtained, and are listed in Table 6 (See also Fig 2). - 7. The burning times, or the duration of flame produced in the visible bands of the spectrum, were measured with the equipment shown in Figure 1. The results (Table 6) show that the lead salt of DNBF has the longest visible duration of flame, while the alkali salts do not register on the photocell at all. - 8. Although this test gave information on the characteristics of the flame, it was believed that photographs would permit a more comprehensive study of the flame structure. Such pictures were made using a technique similar to that used in obtaining the burning times. In this test the fixture was placed in a dark room in front of a plate camera. The camera shutter was opened before firing and remained open until the squib had been fired. - 9. Figures 3,4, and 5 show the flames emitted by several of the compounds and mixtures tested. The normal lead styphnate produces a much larger flame than colloidal normal lead styphnate. Mercury fulminate also produces a large flame, while dextrinated lead azide gives a small spit of flame. (Grouping some of these compounds according to their use, the FA70 mix is a percussion primer mixture, while the modified 7L and the PA 100 are stab type mixtures.) The results obtained from DNBF salts and silver cyanamide corroborate those obtained from the duration of the flame test. Again, the lead DNBF registered a flame which the alkali salts did not. An interesting observation in the case of the lead DNBF is that the flame emitted was much larger than that of any of the other mono-component explosives. - 10. From the results tabulated in Table 6, it can be observed that the addition of an oxidant to an explosive or a fuel in stoichiometric quantities increases the burning rate and decreases burning time. By controlling the amount of added oxygen, from zero percent to stoichiometric amounts, it was believed that the length of the flame could also be controlled. An attempt to illustrate this is shown in Figure 5. Here, the cesium styphnate alone (B), having a negative oxygen balance, has a flame three times as long as that produced when it is combined with potassium chlorate (C). Since the presence of sufficient oxygen permits a much more rapid rate of burning, the duration of the visible flame is much shorter. It can be observed (Fig 5), that the length of the flame is similarly shorter. - ll. In the case of silver cyanamide (D), a fuel, ignition did occur but no visible flame was observed or recorded (See Table 6 and Figure 5-D). By adding potassium chlorate, the flame (Table 6) was made visible to the photocell and was recorded by the camera (Figure 5-E). - 12. The shock wave emitted in an open air system, was measured for several compounds (Fig 6). Figure 7 shows the equipment which was used to record the character of the shock wave produced by the explosive when fired in an MlAl squib and received by a piezoelectric crystal gage at a distance of six inches from the squib being tested. The oscillographs of the resulting shock waves are shown in Figure 6. A comparison of the results shows the potassium DNBF to have a lower peak pressure than the other two alkali salts. These two salts, rubidium and cesium, have peak pressures similar to basic lead styphnate, which is used to initiate lead azide in some low-energy electric-type detonators. It is of interest to note that the lead DNBF which produced such a large flame did not emit a shock wave sufficiently strong to be recorded. 13. The Fisher sub-sieve sizer was considered too hazardous to be used in determining the particle size of these explosives. Therefore, an alternate method was used in which photomicrographs were taken and the average particle size or crystal size measured by a superimposed scale. #### EXPERIMENTAL PROCEDURE - 14. The characterization tests used in this work, except for those referred to in detail in this report, are described in Picatinny Arsenal Technical Report 1401 (Revision 1). - 15. Those explosives which are described as military explosives have been prepared commercially according to specifications and were given a conformatory analysis before they were used. All new materials investigated for use as explosives were prepared as laboratory samples were of the highest purity possible. - 16. The following procedure was used in determining ignition time, burning time, and flame characteristics. The MIAL squib was filled with a weighed amount of the material to be tested, placed in a mount, connected to the firing leads from the squib tester, and set in front of the photocell in a hood protected from any outside light (See Fig 1). Next the resistance of the bridge was determined with a potentiometer, the desired input current set on the dial, and the squib fired by pressing the firing button on the face of the squib tester. This actuated the chronograph, which was stopped by the resulting flash of the material firing in front of the photocell. The ignition time was read in milliseconds, the chronograph having an accuracy of 0.1 millisecond. - 17. A General Electric time interval meter (G. E. catalog No. 5106917) and a phototube preamphifier (G. E. catalog No. 51115576) were used to record the burning times (flame duration) of the compounds tested. The compound to be tested was loaded into an MIA1 squib which was placed 1-1/2 inches away from the phototube in a standard hood protected from the light by a dark curtain (Photo 1). When the resistance was determined, the desired input current set on the dial, and the time interval meter set on open, the squib was fired. The burning time in milliseconds was then read from the dial. The measured time is the total length of the visible burning time from zero start back to zero finish. - 18. The flame characteristics of the compounds were determined by taking photographs of the flames in a darkened walk-in hood. The MIAl squib was first filled with a definite weight of the material and placed in a clamp in front of a six-inch white ruler held vertically against a black background. A 35 mm camera equipped with a Leica lens was used with the lens fully opened (f/3.5). Kodak Super XX film was used in the camera, which was placed three feet from the squib. The squib was fired using the squib tester set at 600 milliamperes of current. - 19. The results obtained for the shock wave tests were picked up with a piezoelectric crystal gage using a barium titanate crystal and recorded by an oscilloscope camera apparatus. The MIAl squib was first loaded by hand tamping, with a definite weight of material and placed two inches away from and parallel to the face of the piezo crystal gage. This gage was then connected to an oscilloscope (Dumont Model 304H-Serial No. 2399) and the resulting oscillogram photographed on linagraph film. - 20. The energy to initiate explosives in carbon-bridge-type detonators was determined using the T18E4 detonator squib assembly. These squibs were fired by passing 110 volts AC through an AC to DC converter, to a variable condenser, and then through the firing leads to the T18E4 holder. An ohmmeter was used to check the resistance of the detonator before firing, and to set the firing voltage. The maximum voltage used was three hundred volts. The variable condenser (Model No. 83595-Central Scientific Co.) has two dials for setting the charge; one ranges from 0.01 to 0.10 mfd and the other from 0.1 to 1.0 mfd. Hence, by keeping the resistance constant and varying the voltage and capacitance, it is possible to control the energy used to initiate the explosive. This energy can be calculated by using the formula \underline{E} 5cv², where \underline{E} is in ergs, C is in microfarads, and v is in volts. #### REFERENCES - A. Rinkenbach, W. H. and Clear, A. J., Standard Laboratory Procedures for Sensitivity, Brisance, and Stability of Explosives, Picatinny Arsenal Technical Report 1401, Revision 1, February 1950. - B: Tomlinson, W. R., Jr, <u>Properties of Explosives of Military Interest</u>, Picatinny Arsenal Technical Report 1740, June 1949. - C. Gaughran, R. J., Abel, J. E., and Forsyth, A. C., <u>Development of Optimum Explosive Trains</u>, <u>Picatinny</u> Arsenal Report MR 43. - D. Abel, Alster, Forsyth, Jackson, and Pataky, <u>Development of A New Ignition Temperature Apparatus</u>, Picatinny Arsenal Technical Report 2093, November 1954. #### INCLOSURES Tables 1-6 Figures 1-13 TABLE 1 Military Explosives Used as or in Primers Compared With New Explosives Having Similar Properties | | Mercury
Fulminate | Normal
Lead
Styphnate | Dinitro-
Benz-
Furoxan | Cesium
DNBF | Potassium
DNBF | Rubidium
DNBF | Mercuric
DNBF | Silver
DNBF | Cupric
DNBF | Lead
DNBF
(hydrate) | |---|--|--|--|--|--|---|--------------------------|--|--|--------------------------------| | Impact Sensitivity, P. A. Machine | | | | | | | | | | | | 2 kg. wt, inches
1 lb. wt, inches
average chge, wt, grams
Explosion Temperature, OC | 2°
3°
0.030°
210° | 36
33
0.021
282 ⁰ | 9
#
0.010
310 | 2
6
0.012
210 | 3
6
0.007
250 | 3
7
0.009
225 | 3
14
0.013
215ª | 4
13
0.10
2008 | 4
40
0.10
260 | 7
32
0.020
185 | | 100°C Heat Test, % Loss 1st 48 hrs 2nd 48 hrs. Explosion, 100 hrs. | exploded ^c
16 hrs | 0.38
0.73
none | 0.28
0.08
none | 0.08
0.13
none | 0.30
0.05
none | 0.37
0.00
none | 5.20
2.85
none | 0.73
0.20
none | 9.10
1.18
none | 7.05
0.77
none | | Hygroscopicity at 30°C, % Gain | | | | | | | | | | | | 75% R.H. 90% R.H. Water Solubility at 30°C, gms/100 gm Heat of Explosion, cal/gm Heat of Combustion, cal/gm Cas Volume, cc Particle Size, Microns Color | 0.00
0.02
0.042
427
938
243
554
gray ^c | 0.00
0.02
0.074
457
1251
368
48
yellow to | 0.14
0.16
*
1790
*
golden-
brown | 1.70
3.45
0.312
*
*
yellow-
orange | 0.11
0.27
0.245
725
2209
604
74
orange to | 0.62
1.77
0.239
*
1931
*
violet | * 0.041 * # # red | 0.28
0.31
0.284
698
1864
484
*
brick- | 8.92
4.96
0.017
*
1948
*
black | * * 0.162 * * * red | | Crystal form
Absolute Density | rhombic ^c
4.43 ^c | hexagonal ^c
3.08 ^c | #
1.703 | * | platinates
2.026 | *
2.208 | * | #
2.529 | #
| * | | 200 gm Bomb Sand Test - gms. sand
crushed when initiated by:
Black Powder Fuze
300 mg, Lead Azide
200 mg. Lead Azide + 100 mg Tetryl | 23.4° max w/BPF° max w/BPF° | 11.4°
24.0°
max w/L.A.° | *
* | 12.4
35.8
34.8 | 9.5
44.8
43.6 | 7.0
38.9
40.0 | no fire
0.0
5.0 | no fire
44.1
57.5 | no fire
27.8
29.7 | no fire
25.7
27.6 | | Friction Sensitivity Fiber Shoe Steel Shoe | detonates ^c | detonates | * | ** | ** | ** | ** | ##
|
| * | a. Smoked - no detonation b. Flashed c. Work reported previously ^{*} Further work suspended to enable the investigation of the more promising compounds to be completed first. ^{**} Since the friction sensitivity test used at this Arsenal has, as one of its limitations, the fact that the test also reacts to impact sensitivity; those compounds which show a very low impact value are assumed to give a positive test on the friction machine. CONFIDENTAL TABLE 1 (Con't) #### Military Explosives Used as or in Primers Compared With New Explosives Having Similar Properties | | | Copper
Chloro-
Tetrazole | Stannous
Methylene
Bis (Nitroso
Hydroxyla-
mine) | Cupric
MEDNA | Lead
MEDNA | Mercury
MEDNA | Calcium
IMEDNA | Cadmium
MEDNA | Barium
MEDNA | Thallium
MEDNA | Lead Nitrate
Bis Basic-
4,6 Dinitro-
Ortho-Cres-
ylate Mono-
hydrate | |-------|---|--------------------------------|--|--------------------------------------|--------------------------------------|-------------------------|--------------------------|----------------------|-------------------------|------------------------|---| | Impa | ct Sensitivity, P. A. Machine | | | | | | | | | | | | Expl | 2 kg. wt, inches
1 lb. wt, inches
average chgc, wt, grams
osion Temperature, ^{QC} | 1
3
0,009
305 | 1
3
0.015
385 ^b | 4
42
0.011
190 ⁸ | 2
18
0.015
240 ^b | 2
*
0.021
165° | 10
*
0.090
295a | 12
0,014
240ª | 15
*
0.016
275 | 2
10
0.22
225 | 11
*
0.022
265 | | 100° | C Heat Test, % Loss ' | | | | | | | | | | | | | lst 48 hrs.
2nd 48 hrs.
Explosion, 100 hrs. | 2.67
0.10
none | 0.57
2.17
none | 4.35
1.23
none | 3.45
0.08
none | 34.15
2.37
none | 1.92
0.00
none | 1.25
0.17
none | 10.68
0.00
none | 0.18
0.00
none | 0.50
0.00
none | | Hygr | oscopicity at 30°C, % Gain | | | | | | | | | | | | | 75% R.H. | * | 0.00 | 2.24 | 0.00 | 0.00 | 0.00 | 4.87 | 7.64 | 0.16 | 0.26 | | | 90% R. H. | 3.11 | 0.00 | 4.87 | 0.00 | 0.00 | 39.23 | 5.36 | 9.58 | 0.18 | 0.77 | | Wate | r Solubility at 30°C, gms/100 gm | 0.02 | 0.02 | 0.02 | 0.02 | * | * | # | # | 0.67 | 0.23 | | Heat | of Explosion, cal/gm | * | 1012 | 975 | 612 | * | * | * | * | * | * | | | of Combustion, cal/gm | * | 1134 ' | 1024 | 620 | * | * | * | * | # | * | | | Volume, cc | * | 243 | 247 | 126 | # | * | * | * | # | * | | | icle Size, Microns | # | # | * | * | * | # | # | * | # | * | | Colo | | blue | cream | blue | buff white | buff-
white | white | white | white | white | brown | | | tal form | # | # | * | # | # | # | # | * | * | * | | Abso | lute Density | 2.040 | 2.772 | # | * | * | * | * . | • | * | * | | 200 | gm Bomb Sand Test — gms. sand
crushed when initiated by: | | | | | | | | | | | | | Black Powder Fuze | 17.0 | 2.1 | failed | | failed | # | failed | failed | * | 1.2 | | | 300 mg. Lead Azide | 25.3 | 27.6 | * | 20.1 | # | # | # | * | * | 17.5 | | | 200 mg. Lead Azide 100 mg Tetryl | 27.4 | 26.5 | * | 17.8 | # | * | # | # | * | 17.1 | | Frict | tion Sensitivity | | | | | | | | | | | | | Fiber Shoe | \$ -\$ | ## | ** | ## · | ** | # | * | ** | ## | * | | | Steel Shoe | ** | ** | ** | ** | ## | * | * | | ** | # | | | | | | | | | | | | | | a. Smoked - no detonation b. Flashed Work reported previously Further work suspended to enable the investigation of the more promising compounds to be completed first. ** Since the friction sensitivity test used at this Arsenal has, as one of its limitations, the fact that the test also reacts to impact sensitivity; those compounds which show a very low impact value are assumed to give a positive test on the friction machine. TABLE 2 #### Military Explosives Used As Intermediate Charges And New Explosives Having Similar Properties | | Lead
Azide
(dextri-
nated) | Diazo-
Dinitro-
phenol | PETN | Tetracene | Hexamine
Chromic
Perchlo-
rate | Tris-
Ethylene
Chromic
Perchlo-
rate | |---|--|--|---|--|--|--| | Impact Sensitivity, P. A. Machine | | | | | | | | 2 kg. wt, inches 1 lb. wt, inches average chgc, wt, grams Explosion Temperature, OC | 5*
23
0.027
340* | 4
7
0.015
180 | 6*
a
0.016*
225* | 2*
a
0.016*
160* | 8
30
0.020
350 | 3
18
0.012
315 | | 100℃ Heat Test, \$ loss | | | | | | | | lst 48 hrs.
2nd 48 hrs.
Explosion, 100 hrs. | 0.34*
0.05*
none* | 2.10*
2.20*
none* | 0.10*
0.00*
none* | 23.2*
3.4*
none* | 0.08
0.00
none | 0.35
0.00
none | | Hygroscopicity at 30℃, % Gain | | | | | | | | 75% R.H. 90% R.H. Water Solubility at 30°C, gms/100 gm Heat of Explosion, cal/gm Heat of Combustion, cal/gm Gas Volume, cc Particle Size, Microns Color | 0.00
0.48
0.005
342
630
340
554
gray* | 0.00*
0.04*
0.040
820*
3243
865
28
greenish-
brown * | 0.00*
0.00*
a
1370*
1960*
a
192
white* | 0.00
0.80*
a
664*
2758
451
546
pale-
yellow* | 0.02
0.05
b
1040
1110
125
50
yellow | 4.50
26.0
18.4
**
**
**
yellow | | Crystal form | rhombic* | elongated* | needles* | needles* | ** | ** | | Absolute Density 200 gm Bomb Sand Test - gms. sand crushed when initiated by: | 4.68 | 1.63* | 1.77* | a. | 1.95 | ## | | Black Powder Fuze 300 mg. Lead Azide 200 mg. Lead Azide + 100 mg Tetryl Priction Sensitivity | 23,4
max w/BPF | 45.6*
47.5*
max w/L.A.* | 0.00
62.7*
max w/L.A.* | 4.0*
28.2*
max w/L.A.* | 32.3
41.8
40.6 | **
**
** | | Fiber Shoe
Steel Shoe | detonates* | detonates | unaffected*
cracka* | detonates | ** | ##
| - a. The future use of this compound at Present seems doubtful and further characterization was not warranted. - b. The sample reacted with the wafer to form a gelatinous precipitated. $% \left(1\right) =\left(1\right) \left(\left($ - * Results obtained by other investigators - ** Results not obtained as yet 10 TABLE 3 Standard Military Explosives Used As Base Charges, Boosters or in Main Charges, And New Explosives Having Similar Properties | | Cyclonite
(RDX) | Haleite
(EDNA) | TNT | Compo-
sition
A-3 | Tetryl | Cyclotri-
methylene
Trinitros-
amine | 2,4,6, Trini-
tro-Tolyl-
3-Methyl-
nitramine | |---|--|---|---|---|--|---|---| | Impact Sensitivity, P.A. Machine | | | | | | | | | 2 kg. wt, inches
average wt. of charge, grams
Explosion Temperature, °C, 5 secs. | 8*
0.018*
260* | 14*
0.017*
189* | 14*
0.017*
475* | 16*
0.017*
250* | 8*
0.017*
257* | 8
0.010
220 | 10
0.013
235 | | 100°C Heat Test, % Loss | | | | | | | | | lst 48 hrs.
2nd 48 hrs.
Explosion, 100 hrs. | 0.04*
0.00*
none* | 0.2*
0.3*
none* | 0.2*
0.2*
none* | 0.2*
0.2*
none* | 0.07
0.07
none | 8.79
2.98
none | 0.55
0.37
none | | 100 °C Vacuum Stability Test | | | | | | | | | Weight, grams Gas, mls Time, hrs Water Solubility at 30°C, gms/100 gms Hygrosopicity at 30°C, % Gain at 90% R.H. Heat of Explosion, cal/gm Heat of Combustion, cal/gm Gas Volume, cc Particle size, microns Color | 5.0*
0.7*
40*
0.005*
0.00
1280*
2285*
**
388
white* | 5.0*
0.5*
40*
0.005
0.01*
981*
2477*
**
192
white* | 5.0*
0.10*
40*
0.0219*
0.00*
1060
3620
**
buff* | 5.0
0.42
40
0.90*
0.00*
**
1210*
**
862
white to | 5.0*
0.3*
40*
0.09
0.04*
1130*
2925*
**
605
yellow* | 2.5
9.19
40
0.28
0.02
876
3158
1030
6.8
yellow | 2.5
1.07
40
0.01
0.07
752
3323
938
12.5
buff | | Crystal Form
Crystal Density or Specific Gravity | ellipsical*
l.82* | **
1.71* | flakes*
1.65* | buff* ellipsical* ** | ellipsical*
1.73* | **
2.14 | **
1.64 | | 200 gm Bomb Sand Test - gms of sand crushed when initiated by: | | | | | | | · | | Black Powder Fuze
300 mg Lead Azide
200 mg Lead Azide + 100 mg Tetryl | 0.00*
60.2*
max w/L.A.* | 0.00*
52.3*
max w/L.A.* | 0.00*
48.3*
max w/L.A. | 0.00*
51.5*
max w/L.A.* | 0.00*
54.2*
max w/L.A.* | 0.00
59.2
54.1 | 0.00
55.0
49.0 | | Priction Sensitivity | | | | | | | | | Fiber Shoe
Steel Shoe | unaffected*
exploded* | unaffected*
unaffected* | unaffected*
unaffected* | unaffected*
unaffected* | unaffected*
crackles* | unaffected
unaffected | unaffected
crackles | | Bellistic Mortar (TNT = 100) Power No. of Trials | 150*
100 * | 139*
34* | 100*
standard | 135*
11* | 130*
51* | 130
8 | 113
11 | | Plate Dent Test Method Condition Confinement Density, gms/cc Brisance, % (TNT = 100) | A*
pressed*
yes*
1.50*
1.35* | A*
pressed*
yes*
1.50*
122* | A*
pressed*
yes*
1.50*
100* | B*
pressed*
no*
1.61*
126* | A*
pressed*
yes*
1.50*
116* | 44
44
44
46 | **
**
** | | Rate of Detonation | | | | | | | | | meters/second (av. of 10 trys)
Density, gms/sec. | 8795*
1.82* | 8820*
1.71* | 7187 *
1.65* | 8200*
1.61* | 7972*
1.73* | 7055ª
1.48 | 6580
1.49 | a. Difficulty in going high order; this result is not considered final bata previously reported by other investigators Information not available yet TABLE 4 Puels, And Fuel-Oxidant Mixtures to Replace T61 Primer Mix | Compound | Explosion Temperature, OC(5 secs) Sample 10 mg | | eat Test
°C, % Lo
2nd
48 Hrs | | | uum Sta
est, 10
Gas,
mls | bility
O ^O C
Hrs No.
Expl | | mpact Ser
T.P4.Al
Wt. of
Charge,
gms | lachine
4 oz | | 30 | city | Anal
% Me
Found | | |--|--|-------|---------------------------------------|------|-----|-----------------------------------|---|------|--|-----------------|-------|---------------|---------|-----------------------|------| | Cuprous
Thiocyanate | None | 0•171 | 0.03 | None | 1.0 | 0.17 | 40 | None | 0,012 | None | 0.013 | | - | 51.8 | 52.3 | | Cuprous Thiocyanate (29.1%) + Potassium Chlorate (70.9%) | 240° | 0.13 | 0.02 | None | 1.0 | 0.41 | 40 | ı | 0,013 | 15 | 0.012 | 0.06
const | 1.83 | - | - | | Silver
Thiocyanate | None | 0.26 | 0.01 | None | 1.0 | 0.97 | 40 | None | 0.014 | None | 0.016 | after
- | 400 hrs | 64.5 | 65.0 | | Silver Thiocyanate (39.8%)
+ Potassium Chlorate (60.2%) | 200° | 0.11 | 0.01 | None | 1.0 | 0.43 | 40 | 1 | 0.015 | 14 | 0.017 | 0.01 | 0.00 | - | - | | Lead
Thiocyanate | None | 0.18 | 0.01 | None | 1.0 | 0.44 | 40 | None | 0.015 | None | 0.015 | - | - | 63.9 | 64.1 | | Lead Thiocyanate (53.5%)
+ Potassium Chlorate (46.5%) | 205 ° | 0.06 | 0.01 | None | 1.0 | 0.27 | 40 | 1 | 0.016 | 13 | 0.014 | 0.02 | 0.001 | - | - | | Silver
Cyanamide | 245 | 0.18 | 0.00 | None | - | | - | 40d | 0.019 | 62 8 | 0.018 | 0.35 | 0.35 | 84.3 | 84.3 | $\underline{\mathbf{a}}$ One pound weight 12 <u>TABLE 5</u> Ignition Temperature of Explosive Compounds* | • | Point of Immediate Ignition, OC | | st Point
gnition
Time in
Seconds | |------------------------------|---------------------------------|-----|---| | Potassium Dintirobenzfuroxan | 267 | 240 | 9.8 | | Basic Lead Styphnate | 312 | 291 | 17.5 | | Copper Chlorotetrazole | 348 | 312 | 4.2 | * Ref. PATR 2093, Nov 1954 TABLE 6 Behavior of Standard and Experimental Primary Explosives in Items Electrically Initiated | | | | Merca
Fulmi | | | | Norma
Lead
Styphr | Ī | | |---------------------------|---|---|--|--|---|--|--|--|---| | | Test No. | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | M1A1
Squib | Weight - Mgms. Resistance - Chms Current - Mamps Delay Time - Msecs Flame Duration - Msecs Energy - Ergs | 50
1.07
350
75.95
19
96,300 | 50
1.05
400
35.36
20
59,500 | 50
1.05
500
19.16
22
50,400 | 50
1.07
600
13.50
21
52,050 | 65
1.14
400
34.02
4.4
62,000 | 65
1.12
500
15.05
5.5
42,300 | 65
0.98
600
11.09
6.0
39,200 | 65
1.08
700
8.90
4.8
47,100 | | | Test No. | 1 | 2 | | | 1 | 2 | | | | T18E4
Carbon
Bridge | Volts
Condenser - Mfd.
Resistance - Ohms
Energy - Ergs
Remarks | 300
.01
2600
0.0
No Fire | 300
1.1
3400
0.0
No Fire | | | 40
.01
2500
0.0
No Fire | 50
.01
1500
125
Fired | | | | | | | Hexami
Chromi
Perchlo | ic | | г | Rubidi
initrobenz | _ | | | | Test No. | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | MlAl
Squib | Weight - Mgms. Resistance - Ohms Current - Mamps. Delay Time - Msecs. Flame Duration - Msecs Energy - Ergs. | 20.0
1.08
500
37.29
100+
100,900 | 20.0
1.07
550
33.11
30
85,500 | 20.0
1.02
700
18.22
34
91,000 | 20.0
1.07
900
15.81
42
137,000 | 10
1.06
300
68.27
No Flash
65,200 | 10
1.01
550
6.90
No Flash
21,000 | 10:
1:03
600
5:75
No Flash
21,300 | 10
1.08
900
2.68
No Flash
23,400 | | | Test No. | 1 | 2 | 3 | | 1 | 2 | 3 | | | T18E4
Carbon
Bridge | Volts
Condenser - Mfd.
Resistance - Ohms
Energy - Ergs.
Remarks | 300
.01
6000
0.0
No Fire | 300
1.1
5800
0.0
No Fire | 300
1.1
5800
495,000
Fired
with
10,000 psi | | 50
.01
1200
0.0
No Fire | 100
.01
2400
5.0
Fired at
12,000
psi | 300
.01
2900
450
Violent | | #### TABLE 6 (Con't) | | | I | Diazodinitn | rophenol | | Lead A | zide | Silver Cya | namide | | |------------------------------------|--|--|--|---|--|---|---|---|---|---| | • | Test No. | 1 | 2 | 3 | 4 | 1 | 2 | ı | 2 | , | | MlAl
Squib | Weight - Mgms. Resistance - Ohms Current - Mamps Delay Time - Msecs Flame Duration - Msecs | 25.
1.07
250
435.3
26 | 25
1.00
300
158.07
28 | 25
1.02
400
23.74
24 | 25
1.07
500
11.84
24 | No Fire
No Fire
No Fire
No Fire
No Fire | No Fire
No Fire
No Fire
No Fire
No Fire | 50
1.02
600 | 50
1.02
540
15 | | | | Energy - Ergs | 291,000 | 142,000 | 38,600 | 31,500 | No Fire | No Fire | Fired | 57,654 | | | | Test No. | 1 | 2 | | | ı | 2 | 1 | 2 | 3 | | T18E4
Carbon
Bridge | Volts
Condenser - Mfd.
Resistance - Ohms
Energy - Ergs
Remarks | 300
.01
1800
0.0
No Fire | 300
.1
4200
45,000
Fired | | | 40
.01
1800
0.0
No Fire | 50
.01
2400
125
Fired | 300
.01
5200
0.0
No Fire | 300
1.1
1800
4.95 x 10 ⁵
Fired | 300
1.1
25,000
1.28 x 10 ⁹
Fired | | | · | I | Cesiu
Dinitrob e nz | | | Pota:
Dini:
benzof: | | Lead Dir | uitrobenzofur | oxan | | | Test No. | 1 | 2 | 3 | 4 | 1 | 2 | 1 | 2 | 3 | | M1A1
Squib | Weight - Mgms. Resistance - Ohms Current - Mamps Delay Time - Msecs. Flame Duration - Msecs Energy - Ergs. | 30
1.12
300
84.51
No Flash
72,000 | 30
1.07
400
12.34
No Flash
20,000 | 30
1.08
900
2.14
No Flash
18,700 | 30
1.05
1000
2.34
No Flash
24,600 | 16
1.1
300
N.T.
Fired
N.T. | 16
1.1
400
2.8
N.T.
3,000 | 50
0.91
400
248
82
361,900 | 50
0.97
550
182
60
582,000 | 50
1.04
700
196
70
1. x 10 ⁶ | | | Test No. | 1 | 2 | 3 | | 1 | 2 | 1 | 2 | 3 | | T18 <i>E</i> 4
Carbon
Bridge | Volts
Condenser - Mfd.
Resistance - Ohms
Energy - Ergs.
Remark | 50
.01
1200
0.0
No Fire | 75
.01
2100
28
Violent | 75
.01
2200
28
Violent | | 50
.01
2400
0.0
No Fire | 100
.01
2200
500
Fired | 300
.01
2800
0.0
No Fire | 300
1.1
2800
0.0
No Fire | 300
.01
2800
450
Fired,
No Expl
with | | | | | | 15 | | | | | | 10,000
psi | | | | | | AANTIN | FA17:41 | | | | | Par | #### TABLE 6 (Con't) | | • | | Suprous Th | iocyanated
Chlorate | • | | | hiocyanate
m Chlorate | | | ric Thiocya | | |---------------------------|---|---|---|---|---|---|---|--|---|--|--|--| | | Test No. | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | | MlAl
Squib | Weight - Mgms. Resistance - Ohms Current - Mamps Delay Time - Msecs Flame Duration - Msecs Energy - Ergs | 30
1.02
350
58
100+
72,100 | 30
1.07
400
23.23
0.5
39,700 | 30
1.02
500
14.60
0.5
37,200 | 30
1.09
600
11.55
0.5
45,500 | 25
1.07
300
31.5
31
53,800 | 25
1.07
350
36.34
41
47,500 | 25
1.13
400
24.14
50
43,400 | 25
1.00
500
18.95
25
47,500 | 25
1.09
250
56.76
20
39,000 | 25
1.08
300
24.31
20
23,620 | 25
1.06
400
16.04
15
27,300 | | | Test No. | 1 | 2 | 3 | | 1 | 2 | 3 | 1 | 2 | 3 | 4 | | T18E4
Carbon
Bridge | Volts
Condenser - Mfd.
Resistance - Ohms
Energy - Ergs
Remarks | 250
.01
1800
0.0
No Fire | 300
.01
3200
3500
Fired | 300
.01
1900
3500
Fired | | 300
.01
4800
0.0
No Fire | 300
0.11
16,000
49,500
Fired | 300
0.11
4800
49,500
Fired | 300
.01
42,000
Fired | 100
.01
18,000
500
Fired | 75
.01
17,000
291.5
No Fire | 100
.01
12,000
500
Fired | | | | Silver
DNBF | Cupric
DNBF | Mecuric
DNBF | Stann
MEDN | | Cupric
MEDNA | Lead
MEDNA | Mercury
MEDNA | | | | | | Test No. | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | | | | | M1A1
Squib | Weight - Mgms. Resistance - Mfd. Current - Mamps. Delay Time - Msecs. Flame Duration - Msecs Energy - Ergs. | No Fire
No Fire
No Fire
No Fire | No Fire
No Fire
No Fire
No Fire
No Fire | No Fire
No Fire
No Fire
No Fire
No Fire | 50
1.1
350
56.03
500+
35,600 | 50
1.1
600
37.79
500+
72,900 | No Fire
No Fire
No Fire
No Fire
No Fire | No Fire
No Fire
No Fire
No Fire | No Fire
No Fire
No Fire
No Fire
No Fire | | | | | | Test No. | 1. | | | 1 | 2 | -, | | | | | • | | T18E4
Carbon
Bridge | Volts
Condenser - Mfd.
Résistance - Ohms
Energy - Ergs.
Remarks | No Fire
No Fire
No Fire | No Fire
No Fire
No Fire | No Fire
No Fire
No Fire
No Fire | 300
.01
2400
No Fire | 300
1.15
3200
No Fire | | | | | | | Pir. 1 Picating Arsenal Crime Corps Apparatus For Determination of Ignition Time and Burning Time and Firing Energy. A. Ohronograph A. Chronograph B. Squib Tester (Firing Apparatus) C. Galvanometer C. Galvanometer D. Firing leads C. Galvanometer CONFIDENTIAL March 1954 Picetinny Arsenal Apparatus for Determining Ignition Properties of Explosives on Carbon Bridge Detonators - A. AC to DC Converter - OHW Meter - Variable Condenser - D. Safety Switch and Firing Switch E. Electronic Counter Chronograph F. Squib Holder Behind Barricade Figure 2 | Commence of the contract th | | | | | | |--|----|--------------------|-----------------|-----------------|----------------| | M-42137/1 | | March 1954 PICAT | INNY ARSENAL | | ORDNANCE CORPS | | 704 | | Flame Charact | eristics of Sta | andard Initiato | rs the | | Figure 3 | | Normal Lead Styphe | ate 💮 💮 | | | | Summer of the grant managers, at 18 19 | | Colloidal Lead Sty | | | | | | С. | Mercury Fulminate | D. Lead | d Azide | | M-M2131//2 Tables (1934) FICATINNY ARSENAL ORDNANCE CORPS Flame Characteristics of Standard Frimer Mixtures A: PA 100 B. Modified 71, . (66)(je)(r)(jy)(ji)(t C. FA 70 CONFIDENTIAL Pinnen) эn Flame Characteristics of New Compounds and New Compositions A. Leas Dinitrobenzfuroxan B. Cosium Styphnate C. Cesium Styphnate F. Silver Cyanamid F. Silver Cyanamid F. Silver Cyanamid F. Hexamine Chromic Ferchlorate CONFIDENTIAL M-42139 March 1954 PICATINNY ARSENAL ORDNANCE CORPS Comparison of Shock Waves of Standard Primer Mixtures and Metallic Salts of Dinitro-A. Potassium Dinitrobenzfuroxan E. Basic Lead Styphnate benzfuroxan B. Rubidium "F. NOL 130 Primer (Stab Primer) C. Cesium "G. T61 (Igniter) G. T61 (Igniter) CONFIDENTIAL "CONFIDENTIAL H. FA 70 (Percussion Primer). Figure 7 Ordnance Corps loor Average Particle Size: 192 Microns THTHACENE 130x Average Particle Size: 190 Microns SILVER CYANAMIDE Average Particle Size: Agglomorates Figure 8 CONFIDENTIAL M-42159 March 1955 PICATINNY ARSENAL OMDNANCE CORPS Project No.TA3-5002 Prepared by: A. M. Anzalone Scale: O.1 mm, O.01mm. NORMAL LEAD STIPHNATZ Average Particle Size: 450m 48 Microne COLLOIDIAL LEAD STYPHNATE Average Particle Size: CONFIDENTIAL M-42158 March 1955 PICATINNY ARSENAL Pirure 9 ORDHANCE CORPS Project No. TA3-5002 Prepared by: A. M. Anzalone Scale: 0.1 mm, 0.01 mm Average Particle Size: 605 Microns RDX 100x COMPOSITION A_3 20x Average Particle Size: 388 Microne Average Particle Size: 862 Microne # Figure 10 CONFIDENTIAL M=U2162 March 1955 PICATINNY ARSENAL ORDWANCE CORPS Project No. TA3-5002 Prepared by: A. M. Anzalone Scale: 0.1 mm, 0.01 mm. POTASSIUM DINITRO BENZO FUROXAN 450x Average Particle Size: 74 Microns M-42150 D) (AZIO EDIOS (UEZO ESTERIO). Average Particle Size: 500x 28 Migrone CONFIDENTIAL COMMERCIAL GRADE LEAD AZIDE 520x Average Particle Size: Agglomerates Figure 11 PRETINKS JESENAL DRONANCE CORPS March 1955 Project No. TA3-5002 Prepared by: A. M. Anzalone Scale: 0.1 mm, 0.01 mm. CUPROUS THIOCYANATE POTASSIUM CHLORATE Asserted Agglomerates 500x 500x HEXAMINE CHRONIC PERCHLORATE Asserted Agglomerates 500x Figure 12 M-42161 March 1955 PICATINNY ARSENAL ORDNANCE, CORPS Project No. TA3-5002 Prepared by: A. M. Anzalone Scale: 0.1 mm, 0.01mm. GONHUENHAL Copper Chlorotetrazole Average Particle Size: CONFIDENTIAL 500X ∠5 Microns Figure 13 M-46412 March 1955 PICATINAY ATSENA ORDNANCE CORPS Project No. 743-5002 Prepared by: A. M. Anzalone Scale: 0.1 mm, 0.01 mm.